

2

3 **Application Container Security Guide**

4

5

6 Murugiah Souppaya
7 John Morello
8 Karen Scarfone
9

10

11

12

13

14

15 **C O M P U T E R S E C U R I T Y**

16

17

18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38

Draft NIST Special Publication 800-190

Application Container Security Guide

Murugiah Souppaya
*Computer Security Division
Information Technology Laboratory*

John Morello
*Twistlock
Baton Rouge, Louisiana*

Karen Scarfone
*Scarfone Cybersecurity
Clifton, Virginia*

April 2017

39
40
41
42
43
44
45
46

U.S. Department of Commerce
Wilbur L. Ross, Jr., Secretary

National Institute of Standards and Technology
Kent Rochford, Acting Under Secretary of Commerce for Standards and Technology and Acting Director

47

Authority

48 This publication has been developed by NIST in accordance with its statutory responsibilities under the
49 Federal Information Security Modernization Act (FISMA) of 2014, 44 U.S.C. § 3551 *et seq.*, Public Law
50 (P.L.) 113-283. NIST is responsible for developing information security standards and guidelines,
51 including minimum requirements for federal information systems, but such standards and guidelines shall
52 not apply to national security systems without the express approval of appropriate federal officials
53 exercising policy authority over such systems. This guideline is consistent with the requirements of the
54 Office of Management and Budget (OMB) Circular A-130.

55 Nothing in this publication should be taken to contradict the standards and guidelines made mandatory
56 and binding on federal agencies by the Secretary of Commerce under statutory authority. Nor should
57 these guidelines be interpreted as altering or superseding the existing authorities of the Secretary of
58 Commerce, Director of the OMB, or any other federal official. This publication may be used by
59 nongovernmental organizations on a voluntary basis and is not subject to copyright in the United States.
60 Attribution would, however, be appreciated by NIST.

61 National Institute of Standards and Technology Special Publication 800-190
62 Natl. Inst. Stand. Technol. Spec. Publ. 800-190, 56 pages (April 2017)
63 CODEN: NSPUE2

64 Certain commercial entities, equipment, or materials may be identified in this document in order to describe an
65 experimental procedure or concept adequately. Such identification is not intended to imply recommendation or
66 endorsement by NIST, nor is it intended to imply that the entities, materials, or equipment are necessarily the best
67 available for the purpose.

68 There may be references in this publication to other publications currently under development by NIST in
69 accordance with its assigned statutory responsibilities. The information in this publication, including concepts and
70 methodologies, may be used by federal agencies even before the completion of such companion publications. Thus,
71 until each publication is completed, current requirements, guidelines, and procedures, where they exist, remain
72 operative. For planning and transition purposes, federal agencies may wish to closely follow the development of
73 these new publications by NIST.

74 Organizations are encouraged to review all draft publications during public comment periods and provide feedback
75 to NIST. Many NIST cybersecurity publications, other than the ones noted above, are available at
76 <http://csrc.nist.gov/publications>.

77

Public comment period: April 10, 2017 through May 18, 2017

78

National Institute of Standards and Technology

79

Attn: Computer Security Division, Information Technology Laboratory

80

100 Bureau Drive (Mail Stop 8930) Gaithersburg, MD 20899-8930

81

Email: 800-190comments@nist.gov

82

83 All comments are subject to release under the Freedom of Information Act (FOIA).

84

85

Reports on Computer Systems Technology

86 The Information Technology Laboratory (ITL) at the National Institute of Standards and
87 Technology (NIST) promotes the U.S. economy and public welfare by providing technical
88 leadership for the Nation’s measurement and standards infrastructure. ITL develops tests, test
89 methods, reference data, proof of concept implementations, and technical analyses to advance
90 the development and productive use of information technology. ITL’s responsibilities include the
91 development of management, administrative, technical, and physical standards and guidelines for
92 the cost-effective security and privacy of other than national security-related information in
93 federal information systems. The Special Publication 800-series reports on ITL’s research,
94 guidelines, and outreach efforts in information system security, and its collaborative activities
95 with industry, government, and academic organizations.

96

97

Abstract

98 Application container technologies, also known as containers, are a form of operating system
99 virtualization combined with application software packaging. Containers provide a portable,
100 reusable, and automatable way to package and run applications. This publication explains the
101 potential security concerns associated with the use of containers and provides recommendations
102 for addressing these concerns.

103

104

Keywords

105 application; application container; application software packaging; container; container security;
106 isolation; operating system virtualization; virtualization

107

108

Acknowledgements

109 The authors wish to thank their colleagues, who have reviewed drafts of this document and
110 contributed to its technical content during its development, in particular Raghuram Yeluri from
111 Intel Corporation, Paul Cichonski from Cisco Systems, Inc., and Michael Bartock and Jeffrey
112 Cichonski from NIST.

113

114

Audience

115 The intended audience for this document is system and security administrators, security program
116 managers, information system security officers, and others who have responsibilities for or are
117 otherwise interested in the security of application container technologies.

118 This document assumes that readers have some operating system, networking, and security
119 expertise, as well as expertise with virtualization technologies (hypervisors and virtual
120 machines). Because of the constantly changing nature of application container technologies,
121 readers are encouraged to take advantage of other resources, including those listed in this
122 document, for more current and detailed information.

123

124

Trademark Information

125 All registered trademarks or trademarks belong to their respective organizations.

126

127

128 **Executive Summary**

129 Operating system (OS) virtualization provides a virtualized OS for each application to keep each
130 application isolated from all others on the server. Each application can only see and affect itself.
131 Recently, OS virtualization has become increasingly popular due to advances in its ease of use
132 and an increased focus in developer agility as a key benefit. Today's OS virtualization
133 technologies are primarily focused on providing a portable, reusable, and automatable way to
134 package and run apps. The terms *application container* or simply *container* are frequently used
135 to refer to these technologies.

136 The purpose of the document is to explain the security concerns associated with container
137 technologies and make practical recommendations for addressing those concerns when planning
138 for, implementing, and maintaining containers. Many of the recommendations are specific to a
139 particular layer within the container technology stack, which is depicted in Figure 1.

140 Organizations should follow these recommendations to help ensure the security of their container
141 stack implementations and usage:

142 **Tailor the organization's processes to support the new way of developing, running, and**
143 **supporting applications made possible by containerization.**

144 The introduction of containerization technologies might disrupt the existing culture and software
145 development methodologies within the organization. Traditional development practices, patching
146 techniques, and system upgrade processes might not directly apply to a containerized
147 environment, and it is important that the employees within the organization are willing to adapt
148 to a new model. New processes can consider and address any potential culture shock that is
149 introduced by the technology shift. Education and training can be offered to anyone involved in
150 the software development lifecycle.

151 **Use container-specific OSes instead of general-purpose ones to reduce attack surfaces.**

152 A container-specific OS is a minimalist OS explicitly designed to only run containers, with all
153 other services and functionality disabled, and with read-only file systems and other hardening
154 practices employed. When using a container-specific OS, attack surfaces are typically much
155 smaller than they would be with a general-purpose OS, so there are fewer opportunities to attack
156 and compromise a container-specific OS. Accordingly, whenever possible, organizations should
157 use container-specific OSes to reduce their risk. However, it is important to note that container-
158 specific OSes will still have vulnerabilities over time that require remediation.

159 **Automate compliance with container runtime configuration standards to minimize**
160 **vulnerabilities.**

161 Organizations should have a configuration standard for each type of container runtime they use
162 that establishes the requirements for the container runtime's configuration settings. Deviations
163 from the standard could create weaknesses that attackers can take advantage of to compromise
164 the container runtime or the containers running on top of the runtime. Accordingly, organizations

165 should use tools or processes that continuously assess container runtime configuration settings
 166 and immediately act to correct any deviations from the approved standard.

167

168

Figure 1: Container Technology Stack

169

170 **Group containers by relative sensitivity and only run containers of a single sensitivity level**
 171 **on a single host OS kernel for additional defense in depth.**

172 While most container runtime environments do an effective job of isolating containers from each
 173 other and from the host OS, in some cases it may be an unnecessary risk to run apps of different
 174 classification levels together on the same host OS. Grouping containers by purpose and
 175 sensitivity provides additional defense in depth. By grouping containers in this manner, it will be

176 much more difficult for an attacker who compromises one of the groups to expand that
177 compromise to other groups. This approach also ensures that any residual data, such as caches or
178 local volumes mounted for temp files, stays within its security zone.

179 In larger-scale environments with hundreds of hosts and thousands of containers, this grouping
180 must be automated to be practical to operationalize. Fortunately, common orchestration
181 platforms typically include some notion of being able to group apps together, and container
182 security tools can use attributes like container names and labels to enforce security policies
183 across them.

184 **Adopt container-specific vulnerability management tools and processes for images to**
185 **prevent compromises.**

186 Traditional vulnerability management tools make many assumptions about host durability, app
187 update mechanisms, and update frequencies that are fundamentally misaligned with a
188 containerized model. These tools are often unable to detect vulnerabilities within containerized
189 stacks, leading to a false sense of safety. Organizations should use tools that take the pipeline-
190 based build approach and immutable nature of containers and images into their design to provide
191 more actionable and reliable results.

192 These tools and processes should take both image software vulnerabilities and configuration
193 settings into account. Organizations should adopt tools and processes to validate and enforce
194 compliance with secure configuration best practices for images. This should include having
195 centralized reporting and monitoring of the current compliance state of each image, and
196 preventing non-compliant images from being run.

197 **Consider using hardware-based countermeasures to provide a basis for trusted computing.**

198 Security should extend across all layers of the container stack. The current way of establishing
199 trusted computing for all layers is to use a hardware root of trust. Within this trust is stored
200 measurements of the host's firmware, software, and configuration data. Validating the current
201 measurements against the stored measurements before booting the host provides assurance that
202 the host can be trusted. The chain of trust rooted in hardware can be extended to the OS kernel
203 and the OS components to enable cryptographic verification of boot mechanisms, system images,
204 container runtimes, and container images. Trusted computing provides the most secure way to
205 build, run, orchestrate, and manage containers.

206

207

208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239

Table of Contents

Executive Summary iv

1 Introduction 1

 1.1 Purpose and Scope 1

 1.2 Document Structure 1

2 Introduction to Application Containers..... 3

 2.1 Container Architecture 3

 2.2 Container Technical Capabilities 7

 2.3 Container Attributes 8

 2.4 Container Uses 10

 2.5 The Container Lifecycle 10

 2.5.1 Build phase..... 11

 2.5.2 Distribution phase..... 12

 2.5.3 Run phase 12

3 Major Risks in the Container Technology Stack 13

 3.1 Operational Differences Between Containers and VMs 14

 3.2 Host OS Risks 15

 3.2.1 Improper user access rights 15

 3.2.2 Host component vulnerabilities..... 15

 3.3 Container Runtime Risks 15

 3.3.1 Vulnerabilities within the runtime software..... 15

 3.3.2 Unbounded network access from containers..... 16

 3.3.3 Insecure container runtime configurations..... 16

 3.3.4 Shared kernel 16

 3.4 Image Risks 16

 3.4.1 Image vulnerabilities..... 16

 3.4.2 Image configuration 17

 3.4.3 Embedded malware..... 17

 3.4.4 Embedded secrets..... 17

 3.4.5 Image trust 17

 3.5 Registry Risks..... 17

240 3.5.1 Insecure connections to registries 17

241 3.5.2 Stale images in registries 18

242 3.6 Orchestrator Risks 18

243 3.6.1 Unbounded administrative access..... 18

244 3.6.2 Weak or unmanaged credentials 18

245 3.6.3 Unmanaged inter-container network traffic..... 18

246 3.6.4 Mixing of workload sensitivity levels 18

247 **4 Countermeasures for Mitigating the Major Risks..... 20**

248 4.1 Hardware Countermeasures 20

249 4.2 Host OS Countermeasures 20

250 4.2.1 Vulnerabilities in core system components..... 21

251 4.2.2 Improper user access rights 21

252 4.3 Container Runtime Countermeasures..... 21

253 4.3.1 Vulnerabilities within the runtime software..... 21

254 4.3.2 Unbounded network access from containers..... 22

255 4.3.3 Insecure container runtime configurations..... 22

256 4.3.4 Shared kernel 22

257 4.3.5 Compromised containers..... 23

258 4.4 Image Countermeasures 24

259 4.4.1 Image vulnerabilities..... 24

260 4.4.2 Image configuration 24

261 4.4.3 Malware..... 24

262 4.4.4 Embedded secrets..... 25

263 4.4.5 Image trust 25

264 4.5 Registry Countermeasures 26

265 4.5.1 Insecure connections to registries 26

266 4.5.2 Stale images in registries 26

267 4.6 Orchestrator Countermeasures 26

268 4.6.1 Unbounded administrative access..... 26

269 4.6.2 Weak or unmanaged credentials 26

270 4.6.3 Mixing of workload sensitivity levels 26

271 **5 Container Threat Scenario Examples..... 27**

272 5.1 Exploit of a Vulnerability within an Image..... 27

273 5.2 Exploit of the Container Runtime 27

274 5.3 Running a Poisoned Image..... 27

275 **6 Secure Container Technology Stack Planning and Implementation 29**

276 6.1 Initiation Phase 29

277 6.2 Planning and Design Phase..... 29

278 6.3 Implementation Phase 30

279 6.4 Operations and Maintenance Phase..... 31

280 6.5 Disposition Phase 31

281 **7 Conclusion 32**

List of Appendices

282

283

284 **Appendix A— NIST Resources for Security Outside the Container Stack..... 34**

285 **Appendix B— NIST Cybersecurity Framework and NIST SP 800-53 Security**

286 **Controls Related to Container Stack Security 35**

287 **Appendix C— Acronyms and Abbreviations 42**

288 **Appendix D— Glossary 43**

289 **Appendix E— References..... 44**

List of Tables and Figures

290

291

292 Figure 1: Container Technology Stack v

293 Figure 2: Virtual Machine and Container Architectures 4

294 Figure 3: Interactions of Container Deployment Components..... 7

295 Figure 4: Container Lifecycle Phases..... 11

296 Figure 5: Container Technology Stack 13

297 Table 1: NIST Resources for Security Outside the Container Stack 34

298 Table 2: Security Controls from NIST SP 800-53 for Container Stack Security 35

299 Table 3: NIST SP 800-53 Controls Supported by Container Stacks 39

300 Table 4: NIST Cybersecurity Framework Subcategories Supported by Container Stacks

301 40

302

303 **1 Introduction**

304 **1.1 Purpose and Scope**

305 The purpose of the document is to explain the security concerns associated with application
306 container technologies, also known as containers, and make practical recommendations for
307 addressing those concerns when planning for, implementing, and maintaining containers. The
308 recommendations are intended to apply to most or all application container technologies.

309 All forms of virtualization other than application containers, such as virtual machines, are
310 outside the scope of this document.

311 In addition to application container technologies, the term “container” is used to refer to concepts
312 such as software that isolates enterprise data from personal data on mobile devices, and software
313 that may be used to isolate applications from each other on desktop operating systems. While
314 these may share some attributes with application container technologies, they are out of scope for
315 this document.

316 This document assumes readers are already familiar with securing the technologies supporting
317 and interacting with application container technologies. These include the following:

- 318 ■ The layers under application container technologies, including hardware, hypervisors, and
319 operating systems;
- 320 ■ The client endpoint devices that use the applications within the containers; and
- 321 ■ The administrator endpoints used to manage the applications within the containers and the
322 containers themselves.

323 Appendix A contains pointers to resources with information on securing these technologies.
324 Sections 3 and 4 offer additional information on security considerations for container-specific
325 operating systems. All further discussion of securing the technologies listed above is out of scope
326 for this document.

327 **1.2 Document Structure**

328 The remainder of this document is organized into the following sections and appendices:

- 329 ■ Section 2 introduces containers, including their architectures, technical capabilities,
330 attributes, and uses.
- 331 ■ Section 3 explains the major risks in the container technology stack.
- 332 ■ Section 4 discusses possible countermeasures for the risks identified in Section 3 and makes
333 recommendations for selecting and using countermeasures.
- 334 ■ Section 5 defines threat scenario examples for containers.
- 335 ■ Section 6 presents actionable information for planning, implementing, operating, and
336 maintaining a container technology stack.

- 337 ■ Section 7 provides a conclusion for the document.
- 338 ■ Appendix A lists NIST resources for securing systems and system components outside the
339 container technology stack.
- 340 ■ Appendix B lists the NIST Special Publication 800-53 security controls and NIST
341 Cybersecurity Framework subcategories that are most pertinent to application container
342 technologies, explaining the relevancy of each.
- 343 ■ Appendix C provides an acronym and abbreviation list for the document.
- 344 ■ Appendix D presents a glossary of selected terms from the document.
- 345 ■ Appendix E contains a list of references for the document.
- 346

347 **2 Introduction to Application Containers**

348 NIST Special Publication (SP) 800-125 [1] defines *virtualization* as “the simulation of the
349 software and/or hardware upon which other software runs.” Virtualization has been in use for
350 many years, but it is best known for enabling cloud computing. In cloud environments, *hardware*
351 *virtualization* is used to run many instances of operating systems (OS) on a single physical server
352 while keeping each instance separate. This allows more efficient use of hardware and supports
353 multi-tenancy.

354 In hardware virtualization, each OS instance interacts with virtualized hardware. Another form of
355 virtualization known as *operating system virtualization* has a similar concept; it provides a
356 virtualized OS for each application to keep each application isolated from all others on the
357 server. Each application can only see and affect itself.

358 Until recently, OS virtualization has not been widely used because hardware virtualization was
359 considered easier to set up and run in order to achieve isolation. However, OS virtualization has
360 become increasingly popular due to advances in its ease of use and an increased focus in
361 developer agility as a key benefit. Today’s OS virtualization technologies are primarily focused
362 on providing a portable, reusable, and automatable way to package and run apps. The terms
363 *application container* or simply *container* are frequently used to refer to these technologies. The
364 term is meant as an analogy to shipping containers, which provide a standardized way of
365 grouping disparate contents together while isolating them from each other.

366 Containers themselves are not new; various implementation of containers have existed since the
367 early 2000s, starting with Solaris Zone and FreeBSD jails. Support initially became available in
368 Linux in 2008 with the Linux Container (LXC) technology built into nearly all modern
369 distributions. More recently, projects such as Docker and rkt have provided additional
370 functionality designed to make OS component isolation features easier to use and scale.
371 Container technologies are also available on the Windows platform beginning with Windows
372 Server 2016. The fundamental architecture of all these implementations is consistent enough so
373 that this document can discuss containers in detail while remaining implementation agnostic.

374 This section provides an introduction to containers for servers. First, it explains the architecture
375 of containers, including all the major components typically found in a container implementation.
376 Next, it describes the major technical capabilities and fundamental attributes of containers.
377 Finally, the section briefly lists common uses for containers.

378 **2.1 Container Architecture**

379 Explaining the architecture of containers is made easier by comparing them with the architecture
380 of virtual machines (VMs) from hardware virtualization technologies, which many readers are
381 already familiar with. Figure 2 shows the VM architecture and two container architectures, one
382 without VMs and one with.

383

384

385

Figure 2: Virtual Machine and Container Architectures

386 Both VMs and containers allow multiple apps to share the same physical infrastructure, but they
 387 use different methods of separation. VMs use a hypervisor that provides hardware-level isolation
 388 of resources across VMs. Each VM sees its own virtual hardware and includes a complete guest
 389 OS in addition to the app and its data. VMs allow different OSES, such as Linux and Windows, to
 390 share the same physical hardware.

391 With containers, multiple apps share the same OS instance but are segregated from each other.
 392 Containers share the same OS kernel, so they cannot be run without a host OS present. In many
 393 cases, users will deploy containers inside of VMs, but this is not a requirement. Also, containers
 394 are OS-family specific; a Linux host can only run containers built for Linux, and a Windows host
 395 can only run Windows containers.

396 Containers can be run on an OS installed on “bare metal”, as shown in the middle of Figure 2, or
 397 an OS that runs within a VM, as shown on the right side of Figure 2. While containers are
 398 sometimes thought of as the next phase of virtualization, surpassing hardware virtualization, the
 399 reality for most organizations is less about revolution than evolution. Containers and hardware
 400 virtualization not only can, but very frequently do, coexist well and actually enhance each other’s
 401 capabilities. VMs provide many benefits, such as strong isolation, OS automation, and a wide
 402 and deep ecosystem of solutions. Organizations do not need to make a false choice between
 403 containers and VMs. Instead, organizations can continue to use VMs to deploy, partition, and
 404 manage their hardware, while using containers to package their apps and utilize each VM more
 405 efficiently.

406 The container technology stack, depicted in Figure 2, includes the following components:

- 407 • **Host operating system:** Containers share a common kernel that is part of the *host*
408 *operating system*. It sits below the containers and provides OS capabilities to them. The
409 host OSes used for running containers can generally be categorized into two types:
 - 410 ○ General-purpose OSes like Red Hat Enterprise Linux, Ubuntu, and Windows Server
411 that can be used for running many kinds of apps and can have container-specific
412 functionality added to them.
 - 413 ○ Container-specific OSes, like CoreOS [2], Project Atomic [3], and Google Container-
414 Optimized OS [4], which are minimalistic OSes explicitly designed to only run
415 containers. They typically do not come with package managers, and they actively
416 discourage running applications outside containers. A container-specific OS includes
417 the container runtime environment and a subset of core system administration tools.
418 Often, these OSes use a read-only file system design to reduce the likelihood of an
419 attacker being able to persist data within them, and they also utilize a simplified
420 upgrade process since there is little concern around application compatibility.
- 421 • **Container runtime:** The layer above the host OS is the *container runtime*. It abstracts
422 the underlying host OS from each container, such that each container sees its own
423 dedicated view of the OS and is isolated from other containers running concurrently. The
424 container runtime also provides management tools and application programming
425 interfaces (APIs) to allow users to specify how to run containers on a given host. The
426 runtime abstracts the complexity of manually creating all the necessary configurations
427 and simplifies the process of starting, stopping, and operating containers. Examples of
428 runtimes include Docker [5], LXC [6], rkt [7], and the Open Container Initiative Daemon
429 [8].
- 430 • **Images:** *Images* are packages that contain all the files required to run a container. For
431 example, an image to run Apache would include the httpd binary, along with associated
432 libraries and configuration files. An image is executed within a container. Unlike a VM,
433 an image does not contain an OS because that is provided by the host OS. Images are
434 typically designed to be portable across machines and environments, so that an image
435 created in a development lab can be easily moved to a test lab for evaluation, then copied
436 into a production environment to run. Images often use techniques like layering and copy
437 on write (in which shared master images are read only and changes are recorded to
438 separate files) to minimize their size on disk and improve operational efficiency.
- 439 • **Registry:** Images are typically stored in central locations to make it easy to share, find,
440 and reuse them across hosts. *Registries* are services that allow developers to easily store
441 images as they are created, tag and catalog images to aid in discovery and reuse, and find
442 and reuse images that others have created. When an image needs to be promoted from
443 dev to test or production, the image can be pulled from this central registry. Registries are
444 effectively special purpose file sharing apps and may be self-hosted or consumed as a
445 service, such as with Amazon EC2 Container Registry [9] or Docker Hub [10].
- 446 • **Microservice:** Sets of containers that work together to compose an application are
447 referred to as *microservices*. Unlike traditional architectures, which divide an application
448 into a few tiers and have a component for each tier, in a container architecture a single
449 app is often divided into many more components. With this modular approach, each
450 container may have a single well-defined function. This allows more granular scaling of

451 the app because additional resources can be provided just to the containers with the
452 function that needs them. It also makes iterative development easier because functionality
453 is more self-contained.

454 • **Orchestrators:** Multiple container hosts can be grouped together and centrally managed
455 by orchestration tools, also known as *orchestrators*. These are responsible for monitoring
456 resource consumption, job execution, and machine health across multiple servers and/or
457 VMs. This abstraction allows a developer to simply describe how many containers need
458 to be running a given image and what resources, such as memory, processing, and disk
459 need to be allocated to each. The orchestrator knows what is available within the cluster
460 and dynamically assigns which containers will run on which hosts. Further, the
461 orchestrator will monitor the health of hosts and containers and, depending on its
462 configuration, may automatically restart containers on new hosts if the hosts they were
463 initially running on failed. Many orchestrators can also enable cross-host container
464 networking and service discovery. Examples of orchestrators include Kubernetes [11],
465 Mesos [12], and Docker Swarm [13].

466 These components all play roles in running a containerized app. For example, in Figure 2,
467 assume the user wants to run an app with three images. Rather than manually running containers
468 for each image, the user tells the orchestrator the attributes of the app, including how many
469 instances of each image is required and how many resources each container requires. The
470 orchestrator knows the state of the machines in the cluster, including availability and resource
471 consumption of each. The orchestrator then pulls the required images from the registry and runs
472 them on containers across the cluster based on resource availability.

473 Note that all these components are not necessary to run containers. For example, a small, simple
474 container implementation could omit a full-fledged orchestrator.

475

476

477

Figure 3: Interactions of Container Deployment Components

478

2.2 Container Technical Capabilities

479

The technical capabilities of containers vary by host OS. Containers are fundamentally a mechanism to give each app a unique view of a single OS, so the tools for achieving this separation are largely OS family-dependent. For example, the methods used to isolate processes from each other differ between Linux and Windows. However, while the underlying implementation may be different, container runtimes provide a common interface format that largely abstracts these differences from users.

480

481

482

483

484

485 All container platforms require the following technical capabilities provided by the host OS:

- 486 • **Namespace isolation**, which limits the resources a container may interact with. This
487 includes file systems, network interfaces, interprocess communications, host names, user
488 information, and processes. Namespace isolation ensures that applications and processes
489 inside a container only see the physical and virtual resources allocated to that container.
490 For example, if you run ‘ps –A’ inside a container running Apache on a server with many
491 other containers running other apps, you would only see httpd listed in the results.
492 Namespace isolation also allows individual containers to have their own IP addresses and
493 interfaces. Containers on Linux use technologies like masked process identities to
494 achieve namespace isolation, whereas on Windows, object namespaces are used.
- 495 • **Resource isolation**, which limits how much of a host’s resources a given container can
496 consume. For example, if your host OS has 10 gigabytes (GB) of total memory, you may
497 wish to allocate 1 GB each to nine separate containers. No container should be able to
498 interfere with the operations of another container, so resource isolation ensures that each
499 container can only utilize the amount of resources assigned to it. On Linux, this is
500 accomplished primarily with control groups (cgroups)¹, whereas on Windows job objects
501 serve a similar purpose.
- 502 • **Filesystem virtualization**, which allows multiple containers to share the same physical
503 storage without the ability to access or alter the storage of other containers. While
504 arguably similar to namespace isolation, filesystem virtualization is called out separately
505 because it also often involves optimizations to ensure that containers are efficiently using
506 the host’s storage through techniques like copy on write. For example, if multiple
507 containers using the same image are running Apache on a single host, filesystem
508 virtualization ensures that there is only one copy of the httpd binary stored on disk. If one
509 of the containers modifies files within itself, only then will those copies be written out to
510 storage as unique bits. On Linux, these capabilities are provided by technologies like the
511 Advanced Multi-Layered Unification Filesystem (AUF), whereas on Windows they are
512 an extension of the NT File System (NTFS).

513 2.3 Container Attributes

514 Container technologies generally share several fundamental attributes:

- 515 • **Portable**. There are two main aspects to this:
 - 516 ○ Portability across the development lifecycle. The images used to create containers can
517 be built directly by app developers and then moved into test and production without
518 modification.
 - 519 ○ Portability across underlying platforms. The same container image should be able to
520 run broadly across a family of host OSes and across any cloud provider that supports
521 them.
- 522 • **Minimal**. A container only includes the specific software required to run the app within
523 it. A container only includes the executables and libraries required by the app itself; all

¹ cgroups are collections of processes that can be managed independently, giving the kernel the software-based ability to meter subsystems such as memory, processor usage, and disk I/O. Administrators can control these subsystems either manually or programmatically.

524 other OS functionality is provided by the underlying host OS. Frequently, containers are
525 single process entities and a given container only exists to run one app. Multiple
526 containers then work together in a microservice to compose more complex apps.

- 527 • **Declarative.** Most container technologies have a declarative way of describing the
528 components and requirements for the app. For example, an image for a web server would
529 include not only the executables for the web server, but also some parseable data to
530 describe how the web server should run, such as the ports it listens on or the
531 configuration parameters it uses.
- 532 • **Immutable.** Most modern container technologies implement the concept of immutability.
533 In other words, the containers themselves are stateless entities that are deployed but not
534 changed. When a running container needs to be upgraded or have its contents changed, it
535 is simply destroyed and recreated with a new image containing the updates. This provides
536 the ability for developers and support engineers to make and push changes to applications
537 at a much faster pace. Immutability is a fundamental operational difference between
538 containers and hardware virtualization. Traditional VMs are typically run as stateful
539 entities that are deployed, reconfigured, and upgraded throughout their life.

540 The immutable nature of containers also has implications for data persistence. Rather than
541 intermingling the app with the data it uses, containers stress the concept of isolation. Data
542 persistence should be achieved not through simple writes to the container file system, but instead
543 by using external, persistent data stores such as databases or cluster-aware persistent volumes.
544 Because containers are ephemeral, the data they use should be stored outside of the containers
545 themselves so that when the next version of an app replaces the containers running the existing
546 version, all data is still available to the new version.

547 Modern container technologies have largely emerged along with the adoption of DevOps
548 (development and operations) practices that emphasize close coordination between development
549 and operational teams. The portable and declarative nature of containers is particularly well
550 suited to these practices because they allow an organization to have great consistency between
551 development, test, and production environments. Organizations often utilize continuous
552 integration processes to put their apps into containers directly in the build process itself, such that
553 from the very beginning of the app's lifecycle, there is guaranteed consistency of its runtime
554 environment.

555 Containers increase the effectiveness of build pipelines due to the immutable nature of container
556 images. Containers shift the time and location of production code installation. In non-container
557 systems, application installation happens in production (i.e., at server runtime), typically by
558 running hand-crafted scripts that manage installation of application code (e.g., programming
559 language runtime, dependent third-party libraries, init scripts, and OS tools) on servers. This
560 means that any tests running in a pre-production build pipeline (and on developers' workstations)
561 are not testing the actual production artifact, but a best-guess approximation contained in the
562 build system. This approximation of production tends to drift from production over time,
563 especially if the teams managing production and the build system are different. This scenario is
564 the embodiment of the "it works on my machine" problem.

565 Using containers, the full application installation happens in the build system (i.e., at compile-
566 time). The build system creates the full production artifact (i.e., the container image), which is an

567 immutable snapshot of all userspace requirements of the application (i.e., programming language
568 runtime, dependent third-party libraries, init scripts, and OS tools). In production the container
569 image constructed by the build system is simply downloaded and run. This solves the “works on
570 my machine” problem since the developer, build system, and production all run the same
571 immutable artifact.

572 Modern container technologies often also emphasize reuse, such that a container image created
573 by one developer can be easily shared and reused by other developers, either within his own
574 organization or across the world. Registry services provide centralized image sharing and
575 discovery services to make it easy for developers to find and reuse software created by others.
576 This ease of use is also leading many popular software vendors and projects to use containers as
577 a way to make it easy for customers to find and quickly run their software. For example, rather
578 than directly installing an app like MongoDB on the host OS, a user can simply run a container
579 image of MongoDB. Further, since the container runtime isolates containers from one another
580 and the host OS, these apps can be run more safely and reliably, and users do not have to worry
581 about them disturbing the underlying host OS.

582 **2.4 Container Uses**

583 Like any other technology, containers are not a panacea. They are a valuable tool for many
584 scenarios, but are not necessarily the best choice for every scenario. For example, an
585 organization with a large base of legacy off the shelf software is unlikely to be able to take
586 advantage of containers for running most of that software since the vendors may not support it.
587 However, most organizations will have multiple valuable uses for containers. Examples include:

- 588 • Agile development, where apps are frequently updated and deployed. The portability and
589 declarative nature of containers makes these frequent updates more efficient and easier to
590 test. This allows organizations to accelerate their innovation and deliver software more
591 quickly. This also allows vulnerabilities in application code to be fixed and the updated
592 software tested and deployed much faster.
- 593 • ‘Scale out’ scenarios, where an app may need to have many new instances deployed or
594 decommissioned quickly depending on the load at a given point in time. The
595 immutability of containers makes it easier to reliably scale out instances, knowing that
596 each instance is exactly like all the others. Further, because containers are typically
597 stateless, it is easier to decommission them when they are no longer needed.
- 598 • Net new apps, where developers can build for a microservices architecture from the
599 beginning, ensuring more efficient iteration of the app and simplified deployment.

600 **2.5 The Container Lifecycle**

601 Containers do not exist in a vacuum; they are typically used as part of the overall lifecycle of an
602 app and thus interact with other systems and user personas. Figure 4 shows the basic lifecycle
603 phases. Because organizations are typically building and deploying many different apps at once,
604 these lifecycle phases often occur concurrently within the same organization and should not be
605 seen as progressive stages of maturity. Instead, think of them as cycles in an engine that is
606 continuously running. In this metaphor, each app is a cylinder within the engine, and different
607 apps may be at different phases of this lifecycle at the same time.

608 This section refers to tasks performed by development and operation personas during the
 609 lifecycle. Many organizations have merged their development and operations teams into
 610 combined DevOps teams that seek to increase the integration between building and running apps.
 611 Thus, the references in this section to these personas are focused on the types of job tasks being
 612 performed, not on strict titles or team organizational structures.

613

614

615

Figure 4: Container Lifecycle Phases

616 2.5.1 Build phase

617 The build phase is the portion of the lifecycle in which app components are compiled, collected,
 618 and placed into images. The build phase is mostly driven by developers who are working on
 619 creating or updating apps and packaging them in containers. The build phase typically uses build
 620 management and automation tools, such as Jenkins [14] and TeamCity [15], to assist with this
 621 “continuous integration” process. These tools take the various libraries, binaries, and other
 622 components of an application, perform testing on them, and then assemble images out of them.
 623 The build phase would normally begin with a developer creating a manifest for the app that
 624 describes how to build an image for it, and end with the build automation tool creating a ready-
 625 to-run image of the app.

626 **2.5.2 Distribution phase**

627 Once images are created by developers, they need to be stored in a predictable location they can
628 be deployed from. These registries are essentially just file storage for images, wrapped in APIs
629 that enable development and operations teams to automate common tasks like uploading new
630 images, tagging images for identification, and downloading images for deployment. Registries,
631 such as Docker Trusted Registry [16], Quay Container Registry [17], and Amazon EC2
632 Container Registry [9], are typically where developers output their images to at the end of the
633 build phase. Once stored in the registry, they can be easily pulled and then run by operations
634 personas across any environment in which they run containers. This is another example of the
635 portability benefits of containers; the build phase may occur in a public cloud provider, which
636 pushes an image to a registry hosted in a private cloud, which is then used to distribute images
637 for running the app in a third location.

638 The distribution phase typically uses extensive automation to reduce the manual activities
639 associated with uploading and deploying images. For example, organizations may have triggers
640 in the build phase that automatically push images to a registry once tests pass. The registry may
641 have further triggers that automate the deployment of new images once they have been added.
642 This automation enables faster iteration on projects with more consistent results.

643 **2.5.3 Run phase**

644 Once an image is stored in a registry, it is ready to be pulled and run within a container.
645 Operations personas, or the automation they create, typically perform the tasks associated with
646 deploying an image from a registry into a set of containers. This deployment process is what
647 actually results in a usable version of the app, running and ready to respond to requests. When an
648 image is deployed into a container, the image itself is not changed, but instead a copy of it is
649 placed within the container and transitioned from being a dormant set of app code to a running
650 instance of the app. Images are typically deployed from registries via orchestration tools, such as
651 Kubernetes [11] or DC/OS [18], that are configured to pull the most up-to-date version of an
652 image from the registry so that the app is always up-to-date. This “continuous delivery”
653 automation enables developers to simply build a new version of the image for their app, push it
654 to the registry, and then rely on the run phase automation tooling to deploy it to the target
655 environment.

656

657 **3 Major Risks in the Container Technology Stack**

658 This section identifies and analyzes the major risks in the container technology stack. It uses the
 659 data-centric system threat modeling approach described in NIST SP 800-154 [19] to examine a
 660 typical container stack as depicted in Figure 5. Because this analysis looks at the stack only, and
 661 not the technologies below the stack, it is applicable to most container deployments, whether
 662 using VMs or running on bare metal, at a public cloud provider or within an organization’s
 663 onsite datacenter.

665
 666 **Figure 5: Container Technology Stack**

667 This section begins by discussing the most important operational differences between VMs and
 668 containers, which all have security implications. The rest of the section walks through the

669 container technology stack from lowest layer to highest layer, identifying and analyzing major
670 risks relevant to each layer. Appendix A contains pointers to references for securing systems and
671 system components outside the container technology stack.

672 3.1 Operational Differences Between Containers and VMs

673 While there are many technical differences between containers and VMs, there are also
674 significant operational differences. These operational differences impact many aspects of
675 container security.

- 676 • **Many more entities.** When an app is deployed via containers and microservices, there
677 are many more discrete components for the app than if that app were run in a more
678 monolithic, VM-centric model. For example, a simple two-tiered web app running in
679 VMs may only have a cluster of web server VMs on the front end and a cluster of
680 database VMs on the backend. This same app, decomposed into microservices, may have
681 many different front end containers, each running a different part of the web portion of
682 the app, as well as multiple database and cache instances on the backend. These
683 microservices make iteration and scaling easier, but result in more objects to understand,
684 manage, and secure. Security tools and operations must be adapted to deal with this larger
685 number of objects.
- 686 • **Much greater rate of change.** One of the primary drivers for customers to adopt
687 containers is the agility it gives them from a development standpoint, making it easier
688 and faster to respond to business needs through rapid iteration of apps. Organizations
689 may go from deploying a new version of their app every quarter, to deploying new
690 components weekly or daily. Legacy security tools and processes often assume far less
691 dynamic operations and may need to be adjusted to adapt to the rate of change in
692 containerized environments.
- 693 • **Security is largely the responsibility of the developer.** Good security practices in
694 development have always been a core part of an effective security strategy. However, in
695 the past, organizations often had a clear differentiation between development and
696 operations, and the operations team often had the responsibility of monitoring and
697 maintaining the apps after deployment. Because containers are built directly from images
698 created by developers, the responsibility for securing those images is much further
699 ‘upstream’ with containers. For example, instead of the operations team patching a web
700 server with a vulnerability, the developer is now responsible for performing the patching
701 within the images and providing the new versions of the images to be run. This change in
702 responsibilities often requires much greater coordination and cooperation between
703 development and operations teams.
- 704 • **Security must be as portable as the containers.** One of the key factors driving adoption
705 of containers is their portability. Developers find great value in being able to move
706 containers and images across many different environments, such as their developer
707 workstation, a public cloud test environment, and a private cloud production
708 environment. Unlike VMs, in which environments were more static and predictable,
709 developers may move containers around many different locations during the course of
710 normal operations. Thus, the security tools and processes used to protect them must not

711 make assumptions about specific cloud providers, host OSEs, network topologies, or
712 other aspects of the runtime environment which may frequently change.

- 713 • **Networking is much more ephemeral.** VMs and bare metal servers are typically
714 allocated static IP addresses by an administrator, and those addresses remain relatively
715 consistent over time. For example, a given VM may be assigned an IP address when it is
716 originally created and use that same IP address for the months or years it continues to
717 run. Conversely, containers are typically allocated IP addresses via whatever
718 orchestration tool is being used. The IP addresses assigned to a given container are not
719 typically known in advance, and no administrator is normally involved in assigning them.
720 Because containers are created and destroyed much more frequently than VMs, these IP
721 addresses change frequently over time as well, without human involvement. This makes
722 it difficult or impossible to protect containers using security techniques that rely on static
723 IP addresses, such as firewall rulesets filtering traffic based on IP address.

724 **3.2 Host OS Risks**

725 **3.2.1 Improper user access rights**

726 Container-specific OSEs are typically used in conjunction with orchestrators that provide for
727 container placement and scaling. In these deployments, the OS is typically not optimized to
728 support multiuser scenarios since interactive user logon should be rare. If organizations rely on
729 manual configuration and management, users may have greater access to the containerized apps
730 they host than necessary.

731 **3.2.2 Host component vulnerabilities**

732 Container-specific OSEs have a much smaller attack surface than that of general-purpose OSEs.
733 For example, they do not contain libraries and package managers that enable a general-purpose
734 OS to directly run database and web server apps. However, even on container-specific OSEs,
735 there are foundational system components provided by the host OS—for example, the
736 cryptographic libraries used to authenticate remote connections and the kernel primitives used
737 for general process invocation and management. Like any other software, these components can
738 have vulnerabilities and, because they exist low in the stack, these vulnerabilities can impact all
739 the containers and applications that run on these hosts.

740 **3.3 Container Runtime Risks**

741 **3.3.1 Vulnerabilities within the runtime software**

742 While relatively rare, these vulnerabilities can be particularly dangerous if they allow ‘container
743 escape’ scenarios in which malicious software is able to use those vulnerabilities to attack
744 resources outside of the container in which it originated, including other containers and the host
745 OS itself. An attacker may also be able to exploit vulnerabilities to compromise the runtime
746 software itself, and then alter that software so it allows the attacker to access containers, monitor
747 container-to-container communications, etc.

748 **3.3.2 Unbounded network access from containers**

749 By default in most container runtimes, individual containers are able to access each other and the
750 host over the network. If a container is compromised and acting maliciously, allowing this
751 network traffic may expose other resources in the environment to risk. For example, a
752 compromised container may be used to scan the network it is connected to in order to find other
753 weaknesses for an attacker to exploit.

754 Egress network access is more complex to manage in a containerized environment because so
755 much of the connection is virtualized between containers. Thus, traffic from one container to
756 another may appear simply as encapsulated packets on the wire without an understanding of the
757 ultimate source, destination, or payload. Tools and operational processes that are not container
758 aware are not able to inspect this traffic or determine whether it represents a threat.

759 **3.3.3 Insecure container runtime configurations**

760 Container runtimes are complex software and typically expose many configurable options to
761 administrators. Often, configuring them improperly can lower the relative security of the system.
762 For example, on Linux container hosts, the set of allowed system calls is often limited by default
763 to only those required for safe operation of containers. If this list is widened, it may expose the
764 runtime and host to increased risk from a compromised container.

765 Another example of an insecure runtime configuration is allowing containers to mount sensitive
766 directories on the host. Containers should rarely make changes to the host file system and should
767 almost never make changes to locations like /boot or /etc that control the basic functionality of
768 the host OS. If a container is allowed to make changes to these paths, a compromised container
769 could potentially be used to elevate privileges and attack the host itself as well as other
770 containers running on the host.

771 **3.3.4 Shared kernel**

772 While containers provide strong software-level isolation of resources, the use of a shared kernel
773 invariably results in a larger inter-object attack surface than seen with hypervisors. In other
774 words, the level of isolation provided by container runtimes is not as high as that provided by
775 hypervisors.

776 **3.4 Image Risks**

777 **3.4.1 Image vulnerabilities**

778 Because images are effectively static archive files that include all the components used to run a
779 given application, the components within this image may often be out of date and missing critical
780 security updates. For example, if an image is created with fully up-to-date components, that
781 image may continue to be free from vulnerabilities for days or weeks after its creation.
782 However, at some point in the future the components included in that image will likely have
783 vulnerabilities discovered in them, and thus the image overall will no longer be up-to-date.

784 Unlike traditional operational patterns in which deployed software is updated ‘in the field’ on the
785 systems it runs on, with containers these updates must be made upstream in the images
786 themselves, which are then redeployed. Thus, a common risk in containerized environments is
787 deployed images having vulnerabilities because the version of the image being run does not
788 include all the necessary updates.

789 **3.4.2 Image configuration**

790 In addition to software defects, images may also have configuration defects as well. For
791 example, an image could be configured to run as root or include executables set to run with
792 excessive privileges. Much like in a traditional server or VM, where a poor configuration can
793 still expose a fully up-to-date system to attack, so too can a poorly configured image increase
794 risk even if all the included components are up-to-date.

795 **3.4.3 Embedded malware**

796 Because images are just collections of files packaged together, malicious files could be included
797 intentionally or inadvertently within them. Organizations often build images from base layers
798 provided by third parties of which the full provenance is not known. Especially in these cases, an
799 organization can be exposed to risk by malware being embedded within the image. This malware
800 would have the same set of capabilities as any other component within the image and thus could
801 be used to attack other containers or hosts within the environment.

802 **3.4.4 Embedded secrets**

803 Many applications require secrets to enable secure communication between various components.
804 For example, a web application may need a username and password to connect to a backend
805 database. When an app is packaged in a container, these secrets can be embedded directly into
806 the image. However, this practice creates a security risk because anyone with access to the image
807 file can easily parse it to learn these secrets. Potential sensitive data includes connection strings,
808 SSH private keys, and x.509 private keys.

809 **3.4.5 Image trust**

810 One of the most common high-risk scenarios in any environment is the execution of untrusted
811 software. The portability and ease of reuse of containers increase the temptation for teams to run
812 images from external sources that may not be well validated or trustworthy. For example, when
813 troubleshooting a problem with a web application, a user may find another version of that
814 application available in an image provided by a third party. Using this externally provided image
815 results in the same types of risks that external software traditionally has, such as introducing
816 malware, leaking data, or including components with vulnerabilities.

817 **3.5 Registry Risks**

818 **3.5.1 Insecure connections to registries**

819 Images often contain sensitive components like an organization’s line of business application.
820 While, ideally, images should not include secrets or user data, the software itself is often

821 proprietary to an organization and should be protected in transit. If connections to registries are
822 performed over insecure channels, the contents of images are subject to the same confidentiality
823 risks as any other data transmitted in the clear.

824 **3.5.2 Stale images in registries**

825 Because registries are typically the source location for all the images an organization deploys,
826 over time the set of images they store can include many vulnerable, out-of-date versions. While
827 these vulnerable images do not directly pose a threat simply by being stored in the registry, they
828 increase the likelihood of user error resulting in the deployment of a known-bad version.

829 **3.6 Orchestrator Risks**

830 **3.6.1 Unbounded administrative access**

831 Historically, many orchestration tools assumed that all users that interacted with them were
832 administrators and that those administrators should have environment-wide control. However, in
833 many cases, a single orchestrator may run many different apps, each managed by different teams,
834 and with different sensitivity levels. If the access provided to users and groups is not scoped to
835 their specific needs, a malicious or careless user could affect or subvert the operation of other
836 containers managed by the orchestrator.

837 **3.6.2 Weak or unmanaged credentials**

838 Orchestration tools often include their own authentication directory, which may be separate from
839 the typical directories already in use within an organization. This can lead to weaker account
840 management practices and ‘orphaned’ accounts in the orchestrator because these systems are less
841 rigorously managed. Because many of these accounts are highly privileged within the
842 orchestrator, compromise of them can lead to systemwide compromise.

843 **3.6.3 Unmanaged inter-container network traffic**

844 In most containerized environments, traffic between individual nodes is routed over a virtual
845 overlay network. This overlay network is typically managed by the orchestration tool and is
846 often opaque to existing network security and management tools. For example, instead of seeing
847 database queries being sent from a web server container to a database container on another host,
848 traditional network filters would only see encrypted packets flowing between two hosts, with no
849 visibility into the actual container endpoints, nor the traffic being sent. This can create a security
850 ‘blindness’ scenario in which organizations are unable to effectively monitor traffic within their
851 own networks.

852 **3.6.4 Mixing of workload sensitivity levels**

853 Orchestrators are typically focused primarily on driving the scale and density of workloads. This
854 means that, by default, they can place workloads of differing sensitivity levels on the same host.
855 For example, in a default configuration, an orchestrator may place a container running a public-
856 facing web server on the same host as one processing sensitive financial data, simply because

857 that host happens to have the most available resources at the time of deployment. This can put
858 the container processing sensitive financial data at significantly greater risk of compromise.

859 **4 Countermeasures for Mitigating the Major Risks**

860 This section discusses possible countermeasures for the major risks identified in Section 3 and
861 makes recommendations for selecting and using countermeasures.

862 **4.1 Hardware Countermeasures**

863 Software-based security is regularly defeated, as acknowledged in NIST SP 800-164 [20]. NIST
864 defines trusted computing requirements in NIST SPs 800-147 [21], 800-155 [22], and 800-164.
865 To NIST, “trusted” means that the platform behaves as it is expected to: the software inventory is
866 accurate, the configuration settings and security controls are in place and operating as they
867 should, and so on. “Trusted” also means that it is known that no unauthorized person has
868 tampered with the software or its configuration on the hosts.

869 The currently available way to provide trusted computing is to:

- 870 1. Measure firmware, software, and configuration data before it is executed using a Root of
871 Trust for Measurement (RTM).
- 872 2. Store those measurements in a hardware root of trust, like a trusted platform module
873 (TPM).
- 874 3. Validate that the current measurements match the expected measurements. If so, it can be
875 attested that the platform can be trusted to behave as expected.

876 TPM-enabled devices can check the integrity of the machine during the boot process, enabling
877 protection and detection mechanisms to function in hardware, at pre-boot, and in the secure boot
878 process. This same trust and integrity assurance can be extended beyond the OS and the boot
879 loader to the container runtimes and applications.

880 The increasing complexity of systems and the deeply embedded nature of today’s threats means
881 that security should extend across all the layers of the container stack, starting with the hardware
882 and firmware. This would form a distributed trusted computing model and provide the most
883 trusted and secure way to build, run, orchestrate, and manage containers.

884 The trusted computing model should start with measured/secure boot, which provides a verified
885 system platform, and build a chain of trust rooted in hardware and extended to the bootloaders,
886 the OS kernel, and the OS components to enable cryptographic verification of boot mechanisms,
887 system images, container runtimes, and container images. In the container stack, these techniques
888 are currently applicable at the hardware, hypervisor, and host OS layers, with early work in
889 progress to apply these to container-specific components.

890 **4.2 Host OS Countermeasures**

891 For customers using container-specific OSes, the threats are typically more minimal to start with
892 since the OSes are specifically designed to host containers and have other services and
893 functionality disabled. Further, because these optimized OSes are designed specifically for
894 hosting containers, they typically feature read-only file systems and employ other hardening
895 practices by default. Whenever possible, organizations should use these minimalistic OSes to
896 reduce their attack surfaces and mitigate the typical risks and hardening activities associated with

897 general-purpose OSes. This section is thus focused primarily on risks relevant to these container-
898 optimized OSes.

899 **4.2.1 Vulnerabilities in core system components**

900 Organizations should implement management practices and tools to validate the versioning of
901 components provided for base OS management and functionality. Even though container-
902 specific OSes have a much more minimal set of components than general-purpose OSes, they
903 still do have vulnerabilities and still require remediation. Organizations should use tools
904 provided by the OS vendor or other trusted organizations to regularly check for and apply
905 updates to all software components used within the OS.

906 Not as obvious, but equally critical to this approach, is ensuring that apps are built, tested, and
907 operated with clear segmentation between the app and the host OS. Containerized apps should
908 not rely on host-specific configurations or data storage because those dependencies often make it
909 more difficult to utilize minimal host OSes. Furthermore, from an operational standpoint, apps
910 should be built and operated to achieve resiliency through horizontal scaling across multiple
911 nodes. This is important for host OS remediation because it enables simple updates to all the
912 hosts in a deployment, removing one of the most common barriers to timely remediation of
913 security vulnerabilities.

914 **4.2.2 Improper user access rights**

915 Though most container deployments rely on orchestrators to distribute jobs across hosts,
916 organizations should still ensure that all authentication to the OS is audited, anomalies are
917 monitored, and any escalation to performed privileged operations is logged. This makes it
918 possible to identify anomalous access patterns such as an individual logging on to a host directly
919 and running privileged commands.

920 Additionally, organizations should ensure that the orchestrator provides only the specific set of
921 access required to the specific resources required for an administrator to perform their job. For
922 example, a developer working on project foo should only be able to manage resources associated
923 with project foo and not be able to access resources for project bar. In cases where the
924 orchestrator does not provide this capability natively, third-party solutions should be
925 implemented to do so.

926 **4.3 Container Runtime Countermeasures**

927 **4.3.1 Vulnerabilities within the runtime software**

928 The container runtime must be carefully monitored for vulnerabilities and when problems are
929 detected, they must be remediated quickly. A vulnerable runtime exposes all containers it
930 supports, as well as the host itself, to potentially significant risk. Organizations should use tools
931 to look for Common Vulnerabilities and Exposures (CVEs) vulnerabilities in the runtimes
932 deployed, to upgrade any instances at risk, and to ensure that orchestrators only allow
933 deployments to properly maintained runtimes.

934 **4.3.2 Unbounded network access from containers**

935 Organizations should control the egress network traffic sent by containers. At minimum, these
936 controls should be in place at network borders, ensuring containers are not able to send traffic
937 across networks of differing sensitivity levels, such as from an environment hosting secure data
938 to the internet, similar to the patterns used for traditional architectures. However, the virtualized
939 networking model of inter-container traffic poses an additional challenge.

940 Because containers deployed across multiple hosts typically communicate over a virtual,
941 encrypted network, traditional network devices are often blind to this traffic. Additionally,
942 containers are typically assigned dynamic IP addresses automatically when deployed by
943 orchestrators, and these addresses change continuously as the app is scaled and load balanced.
944 Thus, ideally, organizations use a combination of existing network level devices and more
945 application-aware network filtering. App-aware tools should be able to not just see the inter-
946 container traffic, but also to dynamically generate the rules used to filter this traffic based on the
947 specific characteristics of the apps running in the containers. This dynamic rule management is
948 critical due to the scale and rate of change of containerized apps, as well as their ephemeral
949 networking topology.

950 Specifically, app-aware tools should provide the following capabilities:

- 951 • Automated determination of proper container networking surfaces, including both
952 inbound ports and process-port bindings;
- 953 • Detection of traffic flows both between containers and other network entities, over both
954 ‘on the wire’ traffic and encapsulated traffic; and
- 955 • Detection of network anomalies, such as unexpected east-west traffic flows, port
956 scanning, or outbound access to potentially dangerous destinations.

957 **4.3.3 Insecure container runtime configurations**

958 Organizations should automate compliance with container runtime configuration standards.
959 Documented technical implementation guidance, such as the Center for Internet Security Docker
960 Benchmark, provides details on options and recommended settings, but operationalizing this
961 guidance depends on automation. Organizations can use a variety of tools to ‘scan’ and assess
962 their compliance at a point in time, but such approaches do not scale. Instead, organizations
963 should use tools or processes that continuously assess configuration settings across the
964 environment and actively enforce them.

965 Additionally, mandatory access control technologies like SELinux [23] and AppArmor [24]
966 provide enhanced control and isolation for containers. For example, these technologies can be
967 used to provide additional segmentation and assurance that containers should only be able to
968 access specific file paths, processes, and network sockets, further constraining the ability of even
969 a compromised container to impact the host or other containers.

970 **4.3.4 Shared kernel**

971 While most container runtime environments do an effective job of isolating containers from each
972 other and from the host OS, in some cases it may be an unnecessary risk to run apps of different

973 classification levels together on the same runtime. Segmenting containers by purpose and
974 sensitivity provides additional defense in depth. For example, consider a scenario in which a host
975 is running containers for both a financial database and a public-facing blog. While normally the
976 container runtime will securely isolate these environments from each other, there is also a shared
977 responsibility amongst the DevOps teams for each app to operate them properly. If the DevOps
978 team for the blog were to run their app in a privileged mode and it was compromised, the
979 attacker may be able to escalate privileges to attack the database.

980 Thus, a best practice is to group containers together by relative sensitivity and to ensure that a
981 given host kernel only runs containers of a single sensitivity level. This segmentation may be
982 provided by using multiple physical servers, but modern hypervisors also provide strong enough
983 isolation to effectively mitigate these risks. From the previous example, this may mean that the
984 organization has two sensitivity levels for their containers. One is for financial apps and the
985 database is included in that group. The other is for web apps and the blog is included in that
986 group. The organization would then have two pools of VMs that would each host containers of a
987 single severity level. For example, the host called vm-financial may host the containers running
988 the financial database as well as the tax reporting software, while a host called vm-web may host
989 the blog and the public website.

990 By segmenting containers in this manner, it will be much more difficult for an attacker who
991 compromises one of the segments to expand that compromise to other segments. This approach
992 also ensures that any residual data, such as caches or local volumes mounted for temp files, stays
993 within its security zone. From the previous example, this zoning would ensure that any financial
994 data cached locally and residually after container termination would never be available on a host
995 running an app at a lower sensitivity level.

996 In larger-scale environments with hundreds of hosts and thousands of containers, this
997 segmentation must be automated to be practical to operationalize. Fortunately, common
998 orchestration platforms typically include some notion of being able to group apps together, and
999 container security tools can use attributes like container names and labels to enforce security
1000 policies across them. In these environments, additional layers of defense in depth beyond simple
1001 host isolation may also leverage this segmentation. For example, an organization may implement
1002 separate hosting ‘zones’ or networks to not only isolate these containers within hypervisors but
1003 also to isolate their network traffic more discretely.

1004 **4.3.5 Compromised containers**

1005 Existing host-based intrusion detection processes and tools are often unable to detect and prevent
1006 attacks within containers due to the differing technical architecture and operational practices
1007 previously discussed. Organizations should implement additional tools that are container aware
1008 and designed to operate at the scale and change rate typically seen with containers. These tools
1009 should be able to automatically profile containerized apps and build protection profiles for them
1010 to minimize human interaction. These profiles should then be able to detect anomalies at
1011 runtime, including events such as:

- 1012 • Invalid or unexpected process execution,
- 1013 • Invalid or unexpected system calls,

- 1014 • Changes to protected configuration files and binaries,
- 1015 • Writes to unexpected locations and file types,
- 1016 • Creation of unexpected network listeners,
- 1017 • Traffic sent to unexpected network destinations, and
- 1018 • Malware storage or execution.

1019 **4.4 Image Countermeasures**

1020 **4.4.1 Image vulnerabilities**

1021 There is a need for container-specific vulnerability management tools and processes. Traditional
1022 vulnerability management tools make many assumptions about host durability, app update
1023 mechanisms, and update frequencies that are fundamentally misaligned with a containerized
1024 model. These tools are often unable to detect vulnerabilities within containerized stacks, leading
1025 to a false sense of safety. Organizations should use tools that take the pipeline-based build
1026 approach and immutable nature of containers and images into their design to provide more
1027 actionable and reliable results. Key aspects of effective tools and processes include:

- 1028 1. Integration with the entire lifecycle of images and containers, from the beginning of the
1029 build process, to whatever registries the organization is using, to runtime.
- 1030 2. Visibility into vulnerabilities at all layers of the image, not just the base layer of the
1031 image but also application frameworks and custom software the organization is using.
- 1032 3. Policy driven enforcement; organizations should be able to create ‘quality gates’ at each
1033 stage of the build and deployment process to ensure that only images that meet the
1034 vulnerable policy are allowed to progress. For example, organizations should be able to
1035 configure a rule in the build process to prevent the progression of images that include
1036 vulnerabilities with Common Vulnerability Scoring System (CVSS) ratings above a
1037 selected threshold.

1038 **4.4.2 Image configuration**

1039 In addition to software vulnerabilities, images may be configured in ways that increase security
1040 risks and violate organizational policies. For example, images should be configured to run as
1041 non-privileged users and should not allow remote access to themselves. Organizations should
1042 adopt tools and processes to validate and enforce compliance with these secure configuration
1043 best practices. Such tools and processes should include:

- 1044 1. Validation of image configuration settings including both vendor recommendations and
1045 custom / 3rd party best practices.
- 1046 2. Centralized reporting and monitoring of image compliance state to identify weaknesses
1047 and risks at the organizational level.
- 1048 3. Enforcement of compliance requirements by preventing the running of non-compliant
1049 images.

1050 **4.4.3 Malware**

1051 Organizations should use tools and practices to monitor images for malware both at rest and
1052 when running in containers. These processes should include:

- 1053 1. Identification of malware within images both in registries and on hosts,
1054 2. The usage of comprehensive malware signature sets and detection heuristics based on
1055 actual ‘in the wild’ attacks,
1056 3. The detection of malware introduced to a container at runtime; for example, if a container
1057 is subverted and the attacker downloads a rootkit into it.

1058 4.4.4 Embedded secrets

1059 Sensitive data should never be stored within image files. Instead, these secrets should be stored
1060 outside of the images and provided dynamically at runtime as needed. Most orchestration
1061 platforms, such as Docker Swarm and Kubernetes, include secret management natively. These
1062 platforms not only provide secure secret storage and ‘just in time’ injection to containers, but
1063 also make it much simpler to integrate secret management into the build and deployment
1064 processes. For example, an organization could use these tools to securely provision the database
1065 connection string into a web app container. The platform would ensure that only the web app
1066 container had access to this secret, that it is not persisted to disk, and that anytime the web app is
1067 deployed, the secret is provisioned into it.

1068 Organizations may also integrate their container deployments with existing enterprise secret
1069 management systems that are already in use for storing secrets in non-container environments.
1070 These tools typically provide APIs to retrieve secrets securely as containers are deployed, which
1071 eliminates the need to persist them within images.

1072 4.4.5 Image trust

1073 Organizations should enforce a set of trusted images and registries and ensure that only images
1074 from this set are allowed to run in their environment, thus mitigating the risk of untrusted or
1075 malicious components being deployed.

1076 To mitigate these risks, organizations should take a multilayered approach to ensure that only
1077 trusted, valid images are run within their environment. Such an approach should include:

- 1078 • Capability to centrally control exactly what images and registries are trusted in their
1079 environment;
- 1080 • Discrete identification of each image by cryptographic signature, using a NIST-validated
1081 implementation²;
- 1082 • Quality gates to ensure that only images that have been validated from a compliance and
1083 vulnerability state are allowed to be pushed to these locations;
- 1084 • Enforcement to ensure that all hosts in the environment only run images from these
1085 approved lists; and
- 1086 • Ongoing monitoring and maintenance of these repositories to ensure images within them
1087 are maintained and updated as vulnerabilities and configuration requirements change.

² For more information on NIST-validated cryptographic implementations, see the Cryptographic Module Validation Program (CMVP) page at <http://csrc.nist.gov/groups/STM/cmvp/>.

1088 **4.5 Registry Countermeasures**

1089 **4.5.1 Insecure connections to registries**

1090 Organizations should configure their container runtimes to only connect to registries over
1091 encrypted channels. The specific steps vary between runtime and orchestrator, but the key goal is
1092 to ensure that all data pulled from a registry is encrypted in transit between the registry and the
1093 destination.

1094 **4.5.2 Stale images in registries**

1095 The risk of using stale images can be mitigated through two primary methods. First,
1096 organizations can prune registries of unsafe, vulnerable images that should no longer be used.
1097 This process can be automated based on time triggers and labels associated with images.
1098 Second, operational practices should emphasize accessing images using immutable names that
1099 specify discrete versions of images to be used. For example, rather than configuring a
1100 deployment job to use the image called my-app, configure it to deploy specific versions of the
1101 image, such as my-app:2.3 and my-app:2.4 to ensure that specific, known good instances of
1102 images are deployed as part of each job.

1103 **4.6 Orchestrator Countermeasures**

1104 **4.6.1 Unbounded administrative access**

1105 Especially because of their wide-ranging span of control, orchestrators should use a least
1106 privileged access model in which users are only granted ability to perform the specific actions on
1107 the specific hosts, containers, and images their job role requires. For examples, members of the
1108 test team should only be given access to the images used in testing and the hosts used for running
1109 them, and should only be able to manipulate the containers they created. Test team members
1110 should have limited or no access to containers used in production.

1111 **4.6.2 Weak or unmanaged credentials**

1112 Access to cluster-wide administrative accounts should be tightly controlled as these accounts
1113 provide ability to affect all resources in the environment. Organizations should also implement
1114 single sign on to existing directory systems where applicable. Single sign on simplifies the
1115 orchestrator authentication experience, makes it easier for users to use strong authentication
1116 credentials, and centralizes auditing of access, making anomaly detection more effective.

1117 **4.6.3 Mixing of workload sensitivity levels**

1118 Orchestrators should be configured to isolate deployments to specific sets of hosts by sensitivity
1119 levels. The particular approach for implementing this varies depending on the orchestrator in use,
1120 but the general model is to define rules that prevent high sensitivity workloads from being placed
1121 on the same host as those running lower sensitivity workloads. This can be accomplished
1122 through the use of host ‘pinning’ within the orchestrator or even simply by having separate,
1123 individually managed clusters for each classification level.

1124

1125 **5 Container Threat Scenario Examples**

1126 To illustrate the effectiveness of the recommended mitigations from Section 4, consider the
1127 following threat scenario examples for containers.

1128 **5.1 Exploit of a Vulnerability within an Image**

1129 One of the most common threats to a containerized environment is application-level
1130 vulnerabilities in the software within containers. For example, an organization may build an
1131 image based on a common web application. If that application has a vulnerability, it may be used
1132 to subvert the application within the container. Once compromised, the attacker may be able to
1133 map other systems in the environment, attempt to elevate privileges within the compromised
1134 container, or abuse the container for use in attacks on other systems (such as acting as a file
1135 dropper or command and control endpoint).

1136 Organizations that adopt the recommendations would have multiple layers of defense in depth
1137 against such threats:

- 1138 1. Detecting the vulnerable image early in the deployment process and having controls in
1139 place to prevent vulnerable images from being deployed would prevent the vulnerability
1140 from being introduced into production.
- 1141 2. Container-aware network monitoring and filtering would detect anomalous connections
1142 to other containers during the attempt to map other systems.
- 1143 3. Container-aware process monitoring and malware detection would detect the running of
1144 invalid or unexpected malicious processes and the data they introduce into the
1145 environment.

1146 **5.2 Exploit of the Container Runtime**

1147 While a rare occurrence, if a container runtime were compromised, an attacker could utilize this
1148 access to attack all the containers on the host and even the host itself.

1149 Relevant mitigations for this threat scenario include:

- 1150 1. The usage of mandatory access control capabilities can provide additional barriers to
1151 ensure that process and file system activity is still segmented within the defined
1152 boundaries.
- 1153 2. Segmentation of workloads ensures that the scope of the compromise would be limited to
1154 applications of a common classification level that are sharing the host. For example, a
1155 compromised runtime on a host only running web applications would not impact
1156 runtimes on other hosts running containers for financial applications.
- 1157 3. Security tools that can report on the vulnerability state of runtimes and prevent the
1158 deployment of images to vulnerable ones can prevent workloads from running there.

1159 **5.3 Running a Poisoned Image**

1160 Because images are easily sourced from public locations, often with unknown provenance, an
1161 attacker may embed malicious software within images known to be used by a target. For

1162 example, if an attacker determines that a target is active on a discussion board about a particular
1163 project and uses images provided by that project's web site, the attacker may seek to craft
1164 malicious versions of these images for use in an attack.

1165 Relevant mitigations include:

- 1166 1. Ensuring that only trusted images are allowed to run will prevent images from external,
1167 unvetted sources from being used.
- 1168 2. Automated scanning of images for vulnerabilities and malware may detect malicious
1169 code such as rootkits embedded within an image.

1170

1171

1172 **6 Secure Container Technology Stack Planning and Implementation**

1173 It is critically important to carefully plan before installing, configuring, and deploying container
1174 technology stacks. This helps ensure that the container environment is as secure as possible and
1175 is in compliance with all relevant organizational policies, external regulations, and other
1176 requirements.

1177 There is a great deal of similarity in the planning and implementation recommendations for
1178 container technology stacks and virtualization solutions. Section 5 of NIST SP 800-125 [1]
1179 already contains a full set of recommendations for virtualization solutions. Instead of repeating
1180 all those recommendations here, this section points readers to that document and states that,
1181 besides the exceptions listed below, organizations should apply all the NIST SP 800-125 Section
1182 5 recommendations in a container technology stack context. For example, instead of creating a
1183 virtualization security policy, create a container technology stack security policy.

1184 This section of the document lists exceptions and additions to the NIST SP 800-125 Section 5
1185 recommendations, grouped by the corresponding phase in the planning and implementation life
1186 cycle.

1187 **6.1 Initiation Phase**

1188 Organizations should consider how other security policies may be affected by containers and
1189 adjust these policies as needed to take containers into consideration. For example, policies for
1190 incident response (especially forensics) and vulnerability management may need to be adjusted
1191 to take into account the special requirements of containers.

1192 The introduction of containerization technologies might disrupt the existing culture and software
1193 development methodologies within the organization. To take full advantage of the benefits
1194 containers can provide, the organization's processes should be tailored to support this new way
1195 of developing, running, and supporting applications. Traditional development practices, patching
1196 techniques, and system upgrade processes might not directly apply to a containerized
1197 environment, and it is important that the employees within the organization are willing to adapt
1198 to a new model. New processes can consider and address any potential culture shock that is
1199 introduced by the technology shift. Education and training can be offered to anyone involved in
1200 the software development lifecycle to allow people to become comfortable and excited for the
1201 new way to build, ship, and run applications.

1202 **6.2 Planning and Design Phase**

1203 The primary container-specific consideration for the planning and design phase is forensics.
1204 Because containers mostly build on components already present in OSEs, the tools and
1205 techniques for performing forensics in a containerized environment are mostly an evolution of
1206 existing practices. The immutable nature of containers and images can actually improve forensic
1207 capabilities because the demarcation between what an image should do and what actually
1208 occurred during an incident is clearer. For example, if a container launched to run a web server
1209 suddenly starts a mail relay, it is very clear that the new process was not part of the original

1210 image used to create the container. On traditional platforms, with less separation between the OS
1211 and apps, making this differentiation can be much more difficult.

1212 Organizations that are familiar with process, memory, and disk incident response activities will
1213 find them largely similar when working with containers. However, there are some differences to
1214 keep in mind as well.

1215 Containers typically use a layered file system that is virtualized from the host OS. Directly
1216 examining paths on the hosts typically only reveals the outer boundary of these layers, not the
1217 files and data within them. Thus, when responding to incidents in containerized environments,
1218 users should identify the specific storage provider in use and understand how to properly
1219 examine its contents offline.

1220 Containers are typically connected to each other using virtualized overlay networks. These
1221 overlay networks frequently use encapsulation and encryption to allow the traffic to be routed
1222 over existing networks securely. However, this means that when investigating incidents on
1223 container networks, particularly when doing any live packet analysis, the tools used must be
1224 aware of these virtualized networks and understand how to extract the embedded IP frames from
1225 within them for parsing with existing tools.

1226 Process and memory activity within containers is largely similar to that which would be observed
1227 within traditional apps, but with different parent processes. For example, container runtimes may
1228 spawn all processes within containers in a nested fashion in which the runtime is the top-level
1229 process with first-level descendants per container and second-level descendants for each process
1230 within the container. For example:

1239 6.3 Implementation Phase

1240 After the container technology stack has been designed, the next step is to implement and test a
1241 prototype of the design before putting the solution into production. Be aware that container
1242 technology stacks do not offer the types of introspection capabilities that VM technologies do.

1243 In addition to the NIST SP 800-125 items, it is important to also evaluate the container
1244 technology stack's isolation capabilities. Ensure that processes within the container can access
1245 all resources they are permitted to and cannot view or access any other resources.

1246 Implementation may also require altering the configuration of other security controls and
1247 technologies, such as security event logging, network management, code repositories, and
1248 authentication servers.

1249 When the prototype evaluation has been completed and the container technology stack is ready
1250 for production usage, the stack should initially be used for a small number of applications.
1251 Problems that occur are likely to affect multiple applications, so it is helpful to identify these
1252 problems early on so they can be addressed before further deployment. A phased deployment
1253 also provides time for developers and IT staff (e.g., system administrators, help desk) to be
1254 trained on its usage and support.

1255 **6.4 Operations and Maintenance Phase**

1256 Operational processes that are particularly important for maintaining the security of container
1257 technology stacks, and thus should be performed regularly, include updating all images and
1258 distributing those updated images to containers to take the place of older images.

1259 **6.5 Disposition Phase**

1260 The ability for containers to be deployed and destroyed automatically based on the needs of an
1261 application allows for highly efficient systems but can also introduce some challenges for
1262 records retention, forensic, and event data requirements. Organizations should make sure that
1263 appropriate mechanisms are in place to satisfy their data retention policies. Example of issues
1264 that should be addressed are how containers and images should be destroyed, what data should
1265 be extracted from a container before disposal and how that data extraction should be performed,
1266 how cryptographic keys used by a container should be revoked or deleted, etc.

1267 Data stores and media that support the containerized environment should be included in any
1268 disposal plans developed by the organization.

1269

1270 **7 Conclusion**

1271 While containers represent a transformational change in the way apps are built and run, they do
1272 not fundamentally upend decades of information security best practices. On the contrary, the
1273 most important aspects of container security are simply refinements of well-established
1274 techniques and principles. Containers provide new constructs for hosting apps, but they run on
1275 the same basic stack as the VMs most organizations are already using. Securing containers is as
1276 much a function of securing the underlying stack as it is using any container-specific techniques.

1277 Earlier, this document discussed some of the differences between securing containers and
1278 securing the same apps in VMs. It is useful to summarize the guidance in this document around
1279 those points.

1280 There are many more entities, so your security processes and tools must be able to scale
1281 accordingly. Scale does not just mean the total number of objects supported in a database, but
1282 also how effectively and autonomously policy can be managed. Many organizations struggle
1283 with the burden of managing security across hundreds of VMs. As container-centric architectures
1284 become the norm and these organizations are responsible for thousands or tens of thousands of
1285 instances, their security practices should emphasize automation and efficiency to keep up.

1286 With containers there is a much higher rate of change, moving from updating an app a few times
1287 a year to a few times a week or even a day. What used to be acceptable to do manually no longer
1288 is. Automation is not just important to deal with the net number of entities, but also how
1289 frequently those entities change. Being able to centrally express policy and have software
1290 manage enforcement of it across the environment is vital. Organizations that adopt containers
1291 should be prepared to manage this frequency of change, which may require fundamentally new
1292 operational practices and organizational evolution.

1293 Security is largely in the hands of the developer, so organizations should ensure that those
1294 developers have all the security data they need to make good decisions. That data should be
1295 integrated with the tooling they already use and should allow security teams to not just notify but
1296 also actively enforce quality throughout the development cycle. Organizations that are successful
1297 at this transition gain security benefit in being able to respond to vulnerabilities faster and with
1298 less operational burden than ever before.

1299 Security must be as portable as the containers themselves, so organizations should adopt
1300 techniques and tools that are open and work across platforms and environments. Many
1301 organizations will see developers build in one environment, test in another, and deploy in a third,
1302 so having consistency in assessment and enforcement across these is key. Portability is also not
1303 just environmental but also temporal. Continuous integration and deployment practices erode the
1304 traditional walls between phases of the development and deployment cycle, so organizations
1305 need to ensure consistent, automated security practices across creation of the image, storage of
1306 the image in registries, and running of the images in containers.

1307 Organizations that navigate these changes do not just reach a basic stasis of their existing
1308 security policies with containers, but instead can begin to leverage containers to actually improve
1309 their overall security. The immutability and declarative nature of containers enables

1310 organizations to begin realizing the vision of more automated, app-centric security that requires
1311 minimal manual involvement and that updates itself as the apps change. Containers are an
1312 enabling capability in organizations moving from reactive, manual, high-cost security models to
1313 those that enable better scale and efficiency, thus lowering risk.

1314 Appendix A—NIST Resources for Security Outside the Container Stack

1315 This appendix lists NIST resources for securing systems and system components outside the
 1316 container stack. Many more resources are available from other organizations.

1317 **Table 1: NIST Resources for Security Outside the Container Stack**

Resource Name and URI	Applicability
SP 800-40 Revision 3, <i>Guide to Enterprise Patch Management Technologies</i> https://doi.org/10.6028/NIST.SP.800-40r3	All IT products and systems
SP 800-46 Revision 2, <i>Guide to Enterprise Telework, Remote Access, and Bring Your Own Device (BYOD) Security</i> https://doi.org/10.6028/NIST.SP.800-46r2	Client operating systems, client applications
SP 800-53 Revision 4, <i>Security and Privacy Controls for Federal Information Systems and Organizations</i> https://doi.org/10.6028/NIST.SP.800-53r4	All IT products and systems
SP 800-70 Revision 3, <i>National Checklist Program for IT Products: Guidelines for Checklist Users and Developers</i> http://dx.doi.org/10.6028/NIST.SP.800-70r3	Server operating systems, client operating systems, server applications, client applications
SP 800-83 Revision 1, <i>Guide to Malware Incident Prevention and Handling for Desktops and Laptops</i> https://doi.org/10.6028/NIST.SP.800-83r1	Client operating systems, client applications
SP 800-123, <i>Guide to General Server Security</i> https://doi.org/10.6028/NIST.SP.800-123	Servers
SP 800-124 Revision 1, <i>Guidelines for Managing the Security of Mobile Devices in the Enterprise</i> https://doi.org/10.6028/NIST.SP.800-124r1	Mobile devices
SP 800-125, <i>Guide to Security for Full Virtualization Technologies</i> https://doi.org/10.6028/NIST.SP.800-125	Hypervisors and virtual machines
SP 800-125A, <i>Security Recommendations for Hypervisor Deployment</i> http://csrc.nist.gov/publications/drafts/800-125a/sp800-125a_draft.pdf	Hypervisors and virtual machines
SP 800-125B, <i>Secure Virtual Network Configuration for Virtual Machine (VM) Protection</i> https://doi.org/10.6028/NIST.SP.800-125B	Hypervisors and virtual machines
SP 800-147, <i>BIOS Protection Guidelines</i> https://doi.org/10.6028/NIST.SP.800-147	Client hardware
SP 800-155, <i>BIOS Integrity Measurement Guidelines</i> http://csrc.nist.gov/publications/drafts/800-155/draft-SP800-155_Dec2011.pdf	Client hardware
SP 800-164, <i>Guidelines on Hardware-Rooted Security in Mobile Devices</i> http://csrc.nist.gov/publications/drafts/800-164/sp800_164_draft.pdf	Mobile devices

1318

1319

1320

1321
1322

Appendix B—NIST Cybersecurity Framework and NIST SP 800-53 Security Controls Related to Container Stack Security

1323 The security controls from NIST SP 800-53 Revision 4 [25] that are most important for container
1324 stack security are listed in Table 2.

1325 **Table 2: Security Controls from NIST SP 800-53 for Container Stack Security**

NIST SP 800-53 Control	Related Controls	References
AC-2, Account Management	AC-3, AC-4, AC-5, AC-6, AC-10, AC-17, AC-19, AC-20, AU-9, IA-2, IA-4, IA-5, IA-8, CM-5, CM-6, CM-11, MA-3, MA-4, MA-5, PL-4, SC-13	
AC-3, Access Enforcement	AC-2, AC-4, AC-5, AC-6, AC-16, AC-17, AC-18, AC-19, AC-20, AC-21, AC-22, AU-9, CM-5, CM-6, CM-11, MA-3, MA-4, MA-5, PE-3	
AC-4, Information Flow Enforcement	AC-3, AC-17, AC-19, AC-21, CM-6, CM-7, SA-8, SC-2, SC-5, SC-7, SC-18	
AC-6, Least Privilege	AC-2, AC-3, AC-5, CM-6, CM-7, PL-2	
AC-17, Remote Access	AC-2, AC-3, AC-18, AC-19, AC-20, CA-3, CA-7, CM-8, IA-2, IA-3, IA-8, MA-4, PE-17, PL-4, SC-10, SI-4	NIST SPs 800-46, 800-77, 800-113, 800-114, 800-121
AT-3, Role-Based Security Training	AT-2, AT-4, PL-4, PS-7, SA-3, SA-12, SA-16	C.F.R. Part 5 Subpart C (5C.F.R.930.301); NIST SPs 800-16, 800-50
AU-2, Audit Events	AC-6, AC-17, AU-3, AU-12, MA-4, MP-2, MP-4, SI-4	NIST SP 800-92; https://idmanagement.gov/
AU-5, Response to Audit Processing Failures	AU-4, SI-12	
AU-6, Audit Review, Analysis, and Reporting	AC-2, AC-3, AC-6, AC-17, AT-3, AU-7, AU-16, CA-7, CM-5, CM-10, CM-11, IA-3, IA-5, IR-5, IR-6, MA-4, MP-4, PE-3, PE-6, PE-14, PE-16, RA-5, SC-7, SC-18, SC-19, SI-3, SI-4, SI-7	
AU-8, Time Stamps	AU-3, AU-12	
AU-9, Protection of Audit Information	AC-3, AC-6, MP-2, MP-4, PE-2, PE-3, PE-6	
AU-12, Audit Generation	AC-3, AU-2, AU-3, AU-6, AU-7	
CA-9, Internal System Connections	AC-3, AC-4, AC-18, AC-19, AU-2, AU-12, CA-7, CM-2, IA-3, SC-7, SI-4	
CM-2, Baseline Configuration	CM-3, CM-6, CM-8, CM-9, SA-10, PM-5, PM-7	NIST SP 800-128
CM-3, Configuration Change Control	CA-7, CM-2, CM-4, CM-5, CM-6, CM-9, SA-10, SI-2, SI-12	NIST SP 800-128
CM-4, Security Impact Analysis	CA-2, CA-7, CM-3, CM-9, SA-4, SA-5, SA-10, SI-2	NIST SP 800-128
CM-5, Access Restrictions for Change	AC-3, AC-6, PE-3	
CM-6, Configuration Settings	AC-19, CM-2, CM-3, CM-7, SI-4	OMB Memoranda 07-11, 07-18, 08-22; NIST SPs 800-70, 800-128; https://nvd.nist.gov/ ; https://checklists.nist.gov/ ; https://www.nsa.gov

NIST SP 800-53 Control	Related Controls	References
CM-7, Least Functionality	AC-6, CM-2, RA-5, SA-5, SC-7	DoD Instruction 8551.01
CM-9, Configuration Management Plan	CM-2, CM-3, CM-4, CM-5, CM-8, SA-10	NIST SP 800-128
CP-2, Contingency Plan	AC-14, CP-6, CP-7, CP-8, CP-9, CP-10, IR-4, IR-8, MP-2, MP-4, MP-5, PM-8, PM-11	Federal Continuity Directive 1; NIST SP 800-34
CP-9, Information System Backup	CP-2, CP-6, MP-4, MP-5, SC-13	NIST SP 800-34
CP-10, Information System Recovery and Reconstitution	CA-2, CA-6, CA-7, CP-2, CP-6, CP-7, CP-9, SC-24	Federal Continuity Directive 1; NIST SP 800-34
IA-2, Identification and Authentication (Organizational Users)	AC-2, AC-3, AC-14, AC-17, AC-18, IA-4, IA-5, IA-8	HSPD-12; OMB Memoranda 04-04, 06-16, 11-11; FIPS 201; NIST SPs 800-63, 800-73, 800-76, 800-78; FICAM Roadmap and Implementation Guidance; https://idmanagement.gov/
IA-4, Identifier Management	AC-2, IA-2, IA-3, IA-5, IA-8, SC-37	FIPS 201; NIST SPs 800-73, 800-76, 800-78
IA-5, Authenticator Management	AC-2, AC-3, AC-6, CM-6, IA-2, IA-4, IA-8, PL-4, PS-5, PS-6, SC-12, SC-13, SC-17, SC-28	OMB Memoranda 04-04, 11-11; FIPS 201; NIST SPs 800-63, 800-73, 800-76, 800-78; FICAM Roadmap and Implementation Guidance; https://idmanagement.gov/
IR-1, Incident Response Policy and Procedures	PM-9	NIST SPs 800-12, 800-61, 800-83, 800-100
IR-4, Incident Handling	AU-6, CM-6, CP-2, CP-4, IR-2, IR-3, IR-8, PE-6, SC-5, SC-7, SI-3, SI-4, SI-7	EO 13587; NIST SP 800-61
MA-2, Controlled Maintenance	CM-3, CM-4, MA-4, MP-6, PE-16, SA-12, SI-2	
MA-4, Nonlocal Maintenance	AC-2, AC-3, AC-6, AC-17, AU-2, AU-3, IA-2, IA-4, IA-5, IA-8, MA-2, MA-5, MP-6, PL-2, SC-7, SC-10, SC-17	FIPS 140-2, 197, 201; NIST SPs 800-63, 800-88; CNSS Policy 15
PL-2, System Security Plan	AC-2, AC-6, AC-14, AC-17, AC-20, CA-2, CA-3, CA-7, CM-9, CP-2, IR-8, MA-4, MA-5, MP-2, MP-4, MP-5, PL-7, PM-1, PM-7, PM-8, PM-9, PM-11, SA-5, SA-17	NIST SP 800-18
PL-4, Rules of Behavior	AC-2, AC-6, AC-8, AC-9, AC-17, AC-18, AC-19, AC-20, AT-2, AT-3, CM-11, IA-2, IA-4, IA-5, MP-7, PS-6, PS-8, SA-5	NIST SP 800-18
RA-2, Security Categorization	CM-8, MP-4, RA-3, SC-7	FIPS 199; NIST SPs 800-30, 800-39, 800-60
RA-3, Risk Assessment	RA-2, PM-9	OMB Memorandum 04-04; NIST SPs 800-30, 800-39; https://idmanagement.gov/
SA-10, Developer Configuration Management	CM-3, CM-4, CM-9, SA-12, SI-2	NIST SP 800-128

NIST SP 800-53 Control	Related Controls	References
SA-11, Developer Security Testing and Evaluation	CA-2, CM-4, SA-3, SA-4, SA-5, SI-2	ISO/IEC 15408; NIST SP 800-53A; https://nvd.nist.gov ; http://cwe.mitre.org ; http://cve.mitre.org ; http://capec.mitre.org
SA-15, Development Process, Standards, and Tools	SA-3, SA-8	
SA-19, Component Authenticity	PE-3, SA-12, SI-7	
SC-2, Application Partitioning	SA-4, SA-8, SC-3	
SC-4, Information in Shared Resources	AC-3, AC-4, MP-6	
SC-6, Resource Availability		
SC-8, Transmission Confidentiality and Integrity	AC-17, PE-4	FIPS 140-2, 197; NIST SPs 800-52, 800-77, 800-81, 800-113; CNSS Policy 15; NSTISSI No. 7003
SI-2, Flaw Remediation	CA-2, CA-7, CM-3, CM-5, CM-8, MA-2, IR-4, RA-5, SA-10, SA-11, SI-11	NIST SPs 800-40, 800-128
SI-4, Information System Monitoring	AC-3, AC-4, AC-8, AC-17, AU-2, AU-6, AU-7, AU-9, AU-12, CA-7, IR-4, PE-3, RA-5, SC-7, SC-26, SC-35, SI-3, SI-7	NIST SPs 800-61, 800-83, 800-92, 800-137
SI-7, Software, Firmware, and Information Integrity	SA-12, SC-8, SC-13, SI-3	NIST SPs 800-147, 800-155

1326

1327 The list below details the NIST Cybersecurity Framework [26] subcategories that are most
 1328 important for container stack security.

- 1329 • **Identify: Asset Management**
- 1330 ○ ID.AM-3: Organizational communication and data flows are mapped
- 1331 ○ ID.AM-5: Resources (e.g., hardware, devices, data, and software) are prioritized
- 1332 based on their classification, criticality, and business value
- 1333 • **Identify: Risk Assessment**
- 1334 ○ ID.RA-1: Asset vulnerabilities are identified and documented
- 1335 ○ ID.RA-3: Threats, both internal and external, are identified and documented
- 1336 ○ ID.RA-4: Potential business impacts and likelihoods are identified
- 1337 ○ ID.RA-5: Threats, vulnerabilities, likelihoods, and impacts are used to determine risk
- 1338 ○ ID.RA-6: Risk responses are identified and prioritized
- 1339 • **Protect: Access Control**
- 1340 ○ PR.AC-1: Identities and credentials are managed for authorized devices and users
- 1341 ○ PR.AC-2: Physical access to assets is managed and protected
- 1342 ○ PR.AC-3: Remote access is managed

- 1343 ○ PR.AC-4: Access permissions are managed, incorporating the principles of least
- 1344 privilege and separation of duties
- 1345 ● **Protect: Awareness and Training**
- 1346 ○ PR.AT-2: Privileged users understand roles & responsibilities
- 1347 ○ PR.AT-5: Physical and information security personnel understand roles &
- 1348 responsibilities
- 1349 ● **Protect: Data Security**
- 1350 ○ PR.DS-2: Data-in-transit is protected
- 1351 ○ PR.DS-4: Adequate capacity to ensure availability is maintained
- 1352 ○ PR.DS-5: Protections against data leaks are implemented
- 1353 ○ PR.DS-6: Integrity checking mechanisms are used to verify software, firmware, and
- 1354 information integrity
- 1355 ● **Protect: Information Protection Processes and Procedures**
- 1356 ○ PR.IP-1: A baseline configuration of information technology/industrial control
- 1357 systems is created and maintained
- 1358 ○ PR.IP-3: Configuration change control processes are in place
- 1359 ○ PR.IP-6: Data is destroyed according to policy
- 1360 ○ PR.IP-9: Response plans (Incident Response and Business Continuity) and recovery
- 1361 plans (Incident Recovery and Disaster Recovery) are in place and managed
- 1362 ○ PR.IP-12: A vulnerability management plan is developed and implemented
- 1363 ● **Protect: Maintenance**
- 1364 ○ PR.MA-1: Maintenance and repair of organizational assets is performed and logged
- 1365 in a timely manner, with approved and controlled tools
- 1366 ○ PR.MA-2: Remote maintenance of organizational assets is approved, logged, and
- 1367 performed in a manner that prevents unauthorized access
- 1368 ● **Protect: Protective Technology**
- 1369 ○ PR.PT-1: Audit/log records are determined, documented, implemented, and reviewed
- 1370 in accordance with policy
- 1371 ○ PR.PT-3: Access to systems and assets is controlled, incorporating the principle of
- 1372 least functionality
- 1373 ● **Detect: Anomalies and Events**
- 1374 ○ DE.AE-2: Detected events are analyzed to understand attack targets and methods
- 1375 ● **Detect: Security Continuous Monitoring**
- 1376 ○ DE.CM-1: The network is monitored to detect potential cybersecurity events
- 1377 ○ DE.CM-7: Monitoring for unauthorized personnel, connections, devices, and software
- 1378 is performed
- 1379 ● **Respond: Response Planning**
- 1380 ○ RS.RP-1: Response plan is executed during or after an event
- 1381 ● **Respond: Analysis**
- 1382 ○ RS.AN-1: Notifications from detection systems are investigated
- 1383 ○ RS.AN-3: Forensics are performed
- 1384 ● **Respond: Mitigation**
- 1385 ○ RS.MI-1: Incidents are contained
- 1386 ○ RS.MI-2: Incidents are mitigated
- 1387 ○ RS.MI-3: Newly identified vulnerabilities are mitigated or documented as accepted
- 1388 risks

1401 **Table 4: NIST Cybersecurity Framework Subcategories Supported by Container Stacks**

Cybersecurity Framework Subcategory	Container Stack Relevancy	Related Sections of This Document
PR.DS-4: Adequate capacity to ensure availability is maintained	The maximum resources available for each container can be specified, thus protecting the availability of resources by not allowing any container to consume excessive resources.	2.1, 2.2
PR.DS-5: Protections against data leaks are implemented	Container stacks are designed to restrict each container's access to shared resources so that information cannot inadvertently be leaked from one container to another.	2 (introduction), 2.1, 2.2, 4.3
PR.DS-6: Integrity checking mechanisms are used to verify software, firmware, and information integrity	Unauthorized changes to the contents of images can easily be detected and the altered image replaced with a known good copy.	2.1, 4.4, 4.5
PR.DS-7: The development and testing environment(s) are separate from the production environment	Using containers makes it easier to have separate development, testing, and production environments because the same image can be used in all environments without adjustments.	2.1, 2.3
PR.IP-3: Configuration change control processes are in place	Images can be used to help manage change control for applications.	2.3, 2.4, 2.5, 3.1, 4.4

1402

1403 Information on these controls and guidelines on possible implementations can be found in the
 1404 following NIST publications:

- 1405 • [*FIPS 140-2, Security Requirements for Cryptographic Modules*](#)
- 1406 • [*FIPS 197, Advanced Encryption Standard \(AES\)*](#)
- 1407 • [*FIPS 199, Standards for Security Categorization of Federal Information and Information*](#)
- 1408 [*Systems*](#)
- 1409 • [*FIPS 201-2, Personal Identity Verification \(PIV\) of Federal Employees and Contractors*](#)
- 1410 • [*Draft SP 800-12 Rev. 1, An Introduction to Information Security*](#)
- 1411 • [*Draft SP 800-16 Rev. 1, A Role-Based Model for Federal Information*](#)
- 1412 [*Technology/Cybersecurity Training*](#)
- 1413 • [*SP 800-18 Rev. 1, Guide for Developing Security Plans for Federal Information Systems*](#)
- 1414 • [*SP 800-30 Rev. 1, Guide for Conducting Risk Assessments*](#)
- 1415 • [*SP 800-34 Rev. 1, Contingency Planning Guide for Federal Information Systems*](#)
- 1416 • [*SP 800-39, Managing Information Security Risk: Organization, Mission, and Information*](#)
- 1417 [*System View*](#)
- 1418 • [*SP 800-40 Rev. 3, Guide to Enterprise Patch Management Technologies*](#)
- 1419 • [*SP 800-46 Rev. 2, Guide to Enterprise Telework, Remote Access, and Bring Your Own*](#)
- 1420 [*Device \(BYOD\) Security*](#)
- 1421 • [*SP 800-50, Building an Information Technology Security Awareness and Training*](#)
- 1422 [*Program*](#)

- 1423 • [SP 800-52 Rev. 1, Guidelines for the Selection, Configuration, and Use of Transport](#)
- 1424 [Layer Security \(TLS\) Implementations](#)
- 1425 • [SP 800-53 Rev. 4, Security and Privacy Controls for Federal Information Systems and](#)
- 1426 [Organizations](#)
- 1427 • [SP 800-53A Rev. 4, Assessing Security and Privacy Controls in Federal Information](#)
- 1428 [Systems and Organizations: Building Effective Assessment Plans](#)
- 1429 • [SP 800-60 Rev. 1 Vol. 1, Guide for Mapping Types of Information and Information](#)
- 1430 [Systems to Security Categories](#)
- 1431 • [SP 800-61 Rev. 2, Computer Security Incident Handling Guide](#)
- 1432 • [Draft SP 800-63 Rev. 3, Digital Identity Guidelines](#)
- 1433 • [SP 800-70 Rev. 3, National Checklist Program for IT Products: Guidelines for Checklist](#)
- 1434 [Users and Developers](#)
- 1435 • [SP 800-73-4, Interfaces for Personal Identity Verification](#)
- 1436 • [SP 800-76-2, Biometric Specifications for Personal Identity Verification](#)
- 1437 • [SP 800-77, Guide to IPsec VPNs](#)
- 1438 • [SP 800-78-4, Cryptographic Algorithms and Key Sizes for Personal Identification](#)
- 1439 [Verification \(PIV\)](#)
- 1440 • [SP 800-81-2, Secure Domain Name System \(DNS\) Deployment Guide](#)
- 1441 • [SP 800-83 Rev. 1, Guide to Malware Incident Prevention and Handling for Desktops and](#)
- 1442 [Laptops](#)
- 1443 • [SP 800-88 Rev. 1, Guidelines for Media Sanitization](#)
- 1444 • [SP 800-92, Guide to Computer Security Log Management](#)
- 1445 • [SP 800-100, Information Security Handbook: A Guide for Managers](#)
- 1446 • [SP 800-113, Guide to SSL VPNs](#)
- 1447 • [SP 800-114 Rev. 1, User's Guide to Telework and Bring Your Own Device \(BYOD\)](#)
- 1448 [Security](#)
- 1449 • [Draft SP 800-121 Rev. 2, Guide to Bluetooth Security](#)
- 1450 • [SP 800-128, Guide for Security-Focused Configuration Management of Information](#)
- 1451 [Systems](#)
- 1452 • [SP 800-137, Information Security Continuous Monitoring \(ISCM\) for Federal](#)
- 1453 [Information Systems and Organizations](#)
- 1454 • [SP 800-147, BIOS Protection Guidelines](#)
- 1455 • [Draft SP 800-155, BIOS Integrity Measurement Guidelines](#)
- 1456
- 1457

1458 **Appendix C—Acronyms and Abbreviations**

1459 Selected acronyms and abbreviations used in this paper are defined below.

API	Application Programming Interface
AUFS	Advanced Multi-Layered Unification Filesystem
CVE	Common Vulnerabilities and Exposures
CVSS	Common Vulnerability Scoring System
DevOps	Development and Operations
FIPS	Federal Information Processing Standards
FISMA	Federal Information Security Modernization Act
FOIA	Freedom of Information Act
GB	Gigabyte
I/O	Input/Output
IP	Internet Protocol
IT	Information Technology
ITL	Information Technology Laboratory
LXC	Linux Container
NIST	National Institute of Standards and Technology
NTFS	NT File System
OMB	Office of Management and Budget
OS	Operating System
RTM	Root of Trust for Measurement
SP	Special Publication
SSH	Secure Shell
TPM	Trusted Platform Module
VM	Virtual Machine

1460

1461

Appendix D—Glossary

Container	A method for packaging and securely running an application on a shared virtual operating system. Also known as an application container or a server application container.
Container runtime	The layer above the host operating system that provides management tools and APIs to allow users to specify how to run containers on a given host.
Filesystem virtualization	A form of virtualization that allows multiple containers to share the same physical storage, while providing each container its own unique view of that storage and prohibiting that container from viewing or tampering with the storage of other containers.
Image	A package that contains all the files required to run a container.
Isolation	The ability to keep multiple instances of software separated so that each instance only sees and can affect itself.
Microservice	A set of containers that work together to compose an application.
Namespace isolation	A form of isolation that limits the resources a container may interact with.
Operating system virtualization	A virtual implementation of the operating system interface that can be used to run applications written for the same operating system. [from [1]]
Orchestrator	A tool for centrally managing groups of container hosts, including monitoring resource consumption, job execution, and machine health.
Registry	A service that allows developers to easily storage images as they are created, tag and catalog images to aid in discovery and reuse, and find and reuse images that others have created.
Resource isolation	A form of isolation that limits how much of a host's resources a given container can consume.
Virtual machine	A simulated environment created by virtualization. [from [1]]
Virtualization	The simulation of the software and/or hardware upon which other software runs. [from [1]]

1462

1463

Appendix E—References

- [1] NIST Special Publication (SP) 800-125, *Guide to Security for Full Virtualization Technologies*, National Institute of Standards and Technology, Gaithersburg, Maryland, January 2011, 35pp. <https://doi.org/10.6028/NIST.SP.800-125>.
- [2] CoreOS, <https://coreos.com>
- [3] Project Atomic, <http://www.projectatomic.io>
- [4] Google Container-Optimized OS, <https://cloud.google.com/container-optimized-os/docs/>
- [5] Docker, <https://www.docker.com/>
- [6] Linux Containers, <https://linuxcontainers.org>
- [7] rkt, <https://coreos.com/rkt/>
- [8] Open Container Initiative Daemon (OCID), <https://github.com/kubernetes-incubator/cri-o>
- [9] Amazon EC2 Container Registry (ECR), <https://aws.amazon.com/ecr/>
- [10] Docker Hub, <https://hub.docker.com/>
- [11] Kubernetes, <https://kubernetes.io/>
- [12] Apache Mesos, <http://mesos.apache.org/>
- [13] Docker Swarm, <https://github.com/docker/swarm>
- [14] Jenkins, <https://jenkins.io>
- [15] TeamCity, <https://www.jetbrains.com/teamcity/>
- [16] Docker Trusted Registry, <https://hub.docker.com/r/docker/dtr/>
- [17] Quay Container Registry, <https://quay.io>
- [18] DC/OS, <https://dcos.io>
- [19] NIST Special Publication (SP) 800-154, *Guide to Data-Centric System Threat Modeling (Draft)*, National Institute of Standards and Technology, Gaithersburg, Maryland, March 2016, 25pp. http://csrc.nist.gov/publications/drafts/800-154/sp800_154_draft.pdf.

- [20] NIST Special Publication (SP) 800-164, *Guidelines on Hardware-Rooted Security in Mobile Devices (Draft)*, National Institute of Standards and Technology, Gaithersburg, Maryland, October 2012, 33pp. http://csrc.nist.gov/publications/drafts/800-164/sp800_164_draft.pdf.
- [21] NIST Special Publication (SP) 800-147, *BIOS Protection Guidelines*, National Institute of Standards and Technology, Gaithersburg, Maryland, April 2011, 26pp. <https://doi.org/10.6028/NIST.SP.800-147>.
- [22] NIST Special Publication (SP) 800-155, *BIOS Integrity Measurement Guidelines (Draft)*, National Institute of Standards and Technology, Gaithersburg, Maryland, December 2011, 47pp. http://csrc.nist.gov/publications/drafts/800-155/draft-SP800-155_Dec2011.pdf.
- [23] Security Enhanced Linux (SELinux), https://selinuxproject.org/page/Main_Page
- [24] AppArmor, http://wiki.apparmor.net/index.php/Main_Page
- [25] NIST Special Publication (SP) 800-53 Revision 4, *Security and Privacy Controls for Federal Information Systems and Organizations*, National Institute of Standards and Technology, Gaithersburg, Maryland, April 2013 (including updates as of January 15, 2014), 460pp. <https://doi.org/10.6028/NIST.SP.800-53r4>.
- [26] *Framework for Improving Critical Infrastructure Cybersecurity Version 1.0*, National Institute of Standards and Technology, Gaithersburg, Maryland, February 12, 2014. <https://www.nist.gov/document-3766>.